### Electrodeposition of Nanocrystalline Co-P Coatings as a Hard Chrome Alternative #### Ruben A. Prado Principal Investigator NAVAIR Jacksonville #### **Jack Benfer** Co-PI NAVAIR Jacksonville Integran Technologies Inc. ASETS Defense Workshop Sustainable Surface Engineering for Aerospace & Defense February 10, 2011 | maintaining the data needed, and c<br>including suggestions for reducing | lection of information is estimated to<br>ompleting and reviewing the collecti<br>this burden, to Washington Headqu<br>uld be aware that notwithstanding an<br>DMB control number. | ion of information. Send comments a<br>arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,<br>Highway, Suite 1204, Arlington | | |-------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------|-----------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------|--| | 1. REPORT DATE<br>10 FEB 2011 | | 2. REPORT TYPE | | 3. DATES COVE<br><b>00-00-201</b> 1 | red<br>I to 00-00-2011 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | Electrodeposition of Nanocrystalline Co-P Coatings as a Hard | | | ard Chrome | 5b. GRANT NUMBER | | | | Alternative | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Air Station Jacksonville, Jacksonville, FL, 32212 | | | | 8. PERFORMING ORGANIZATION<br>REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT<br>ic release; distributi | on unlimited | | | | | | | OTES<br>11: Sustainable Surf<br>ans, LA. Sponsored | 0 0 | - | Defense Worl | kshop, February 7 - | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF<br>ABSTRACT | 18. NUMBER<br>OF PAGES | 19a. NAME OF<br>RESPONSIBLE PERSON | | | a. REPORT<br>unclassified | b. ABSTRACT<br>unclassified | c. THIS PAGE<br><b>unclassified</b> | Same as Report (SAR) | 41 | RESI ONSIBLE LEASON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Hard Chrome Plating (Why do we use it?) ### Why Chrome plating? Engineering hard chrome (EHC) coatings are used extensively in both industry and military applications due to their excellent performance characteristics. - Wear - Corrosion Resistance - Dimensional Restoration ### Where is Chrome Plating Used? - Manufacturing and repair - Dynamic components - Hydraulic actuators - Propeller hubs - Engines - Landing Gear ## Hard Chrome Plating (The Problem) ### Hard Chrome Plating Environmental & Health Hazards - Hard chrome plating utilizes chromium in the hexavalent state (Cr<sup>6+</sup>) - Cr<sup>6+</sup> is a known carcinogen and poses a health risk to operators - OSHA lowered the Cr<sup>6+</sup> PEL from 52 μg/m<sup>3</sup> to 5 μg/m<sup>3</sup> ### 8 Apr 09, Memorandum, DoD Directive - Hexavalent Chromium Management Policy - NAVAIR Cr<sup>6+</sup> Authorization Process Cr+6 spills, leakage ### Hard Chrome Alternative INTEGRAN Nanovate CR ### Coating applied by electrodeposition - Pulsed Current Waveform Engineering - Frequency (Hz) = $1/(t_{on}+t_{off})$ - Duty Cycle (%) = $t_{on}/(t_{on}+t_{off})x100$ ### **Electrodeposited nanocrystalline materials** - Favors nucleation of new grains over growth - Results in an ultra-fine grain structure - Uniform throughout thickness ### Leads to unique properties - ↑ Yield Strength, wear, ultimate tensile strength - ↑ Density - ↓ Coefficient of friction (Smaller grain size impedes dislocation movement and increases yield strength) #### **Hard Chrome Deposit** Polycrystalline (10-100 µm) Cross section of typical EHC deposit showing macro cracks. Average grain sizes of $10 - 100 \mu m$ . #### \*Nanovate™ CR Nanocrystalline (< 100 nm) Cross section of Nanovate™ CR deposit. Process creates electrodeposits with grains of 20 nm or less (1000 times smaller). \*Nanocrystalline Co-P Deposit ### Hard Chrome Alternative ### Process Comparison | | Nanovate <sup>™</sup> CR | EHC | |--------------------------|---------------------------|------------------------| | Deposition Method | Electrodeposition (Pulse) | Electrodeposition (DC) | | Part Geometries | LOS and NLOS | LOS and NLOS | | Efficiency | 85-95% | 15-35% | | Deposition Rate | 0.002"-0.008" /hr | 0.0005"-0.001" /hr | | <b>Emission Analysis</b> | *Below OSHA limits | Cr+6 | ### Cathode Efficiency #### Nanovate<sup>TM</sup> CR Plating Tank at FRCSE - Up to 8X faster than Chrome plating - Increased throughput - One Nanovate CR tank can replace several EHC tanks - More efficient (~ 90% Reduced power consumption) - · Bath is Stable \*Co PEL is 20 µg/m3 ## **Technology Development** - Developed and demonstrated at the lab scale - Scaled up to industrial production & moved to DoD depot - US Patents 5,433,797, 5,352,266, 7,320,832, 7,553,553 **STCP WP-0936 NESDI 348** INTEGRAN ITI Prototyping Line SERDP PP-1152 **©ESTCP** WP-0411 A FRC-SE Dem/Val Line 2000 2004 2010 2002 2006 2008 TRL 7 **TRL 1-4** TRL 5-6 P&WC Dem/val Line TPC 710 - 492064 **Enduro Industries** 2008-A-1455 780-505205 **Pilot Line** ## Technology Dem/Val Site (Full Operating Capability) CIP # 0466 #### ■ NAVAIR Fleet Readiness Center Jacksonville - Dem/Val line in operation since 2006 - 250 gallon Plating Tank - Pulse Power supply (1500A Peak Current) - Activation tank used for most all alloys Dem/Val Plating Tank **Power Supply** Remote Controller Acid/Fluoride Activation tank ### Corrosion Properties **ASTM B537 Ranking following ASTM B117 Salt Spray** \* Photos shown following 165 hrs ### Fatigue Properties Axial Fatigue (R=-1) 4340 substrate (UTS: 180-200 ksi) Significant credit vs. EHC Credit vs bare Rotating Beam Fatigue 4340 substrate (UTS: 260-280 ksi) Significant credit vs. EHC Comparable to bare ### Hardness Properties Nanovate CR hardness comparable to EHC after annealing at standard conditions for hydrogen embrittlement bakeout (375°F) ## Technical Progress (Masking Evaluation) - Maskants evaluated and downselected - Enthone: Enplate Stop Off No. 1 - Tolber: Microshield - No adverse effects on bath or deposit quality - Demonstrated on T45 pivot component T-45 pivot shown with Enthone Maskant ## Technical Progress (Coating Removal Evaluation) - Strippants evaluated and downselected - (3) nitro-organic oxidizers with amino compounds - 0.001"-0.004"/hr removal rates - MacDermid METEX SCB Electroless Nickel Stripper was tested at JAX successfully. **Pre-plate coupon** **Plated coupon** **Stripped coupon** ## Technology Dem/Val at JAX (JTP Progress) WP-0936 - Feb 2011 ESTCP JTP & Dem/Plan ### 24 Core Tests Defined in JTP - Coating Quality - Appearance, Thickness, Porosity, Hardness, Grain size - Ductility - Stress (internal) - Fatigue (Axial) - Corrosion (B117, SO<sub>2</sub>, Beach.OCP) - Adhesion - HE, HRE - Fluid Compatibility - Wear - (Taber, PoD, Rig, Falex, Gravelometry, SATEC) ### Fatigue/Wear Testing #### **Axial Fatigue Test** - 4340 steel (260-280 ksi) - Shot peened - R ratio: R = -1 ### SATEC Oscillating Load Test - Boeing Specific Test - Pin/Bushing Oscillating Wear Test - Constant/ Sinusoidal load-motion profile ### Wear Testing ### **FALEX Block on Ring** - Test per ASTM G77 - determines the resistance of materials to sliding wear - Different Alloy/Coatings against Ring #### Gravelometry - Test per ASTM D3170 - Specimens mounted perpendicular to projected path - Pea size gravel; air pressure 70 psi ### **Endurance Rig Testing** - Assess wear performance vs. chrome as an ID actuator - **Test developed by Messier-Dowty** - 20,000 Cycles - Observe the effect of surface finish, seal types, and hardening condition **Endurance Test Rig Schematic** | lest Matrix* | | | | | | |---------------------------------|----------------------------------------------------------------------------------------------------|---------------------------|--|--|--| | Surface Finish<br>(Microinches) | Piston Seal | Rod Seal | | | | | 12-16 | | | | | | | 4-6 | | | | | | | 12-16 | | | | | | | 4-6 | | | | | | | 12-16 | | | | | | | | | | | | | | 4-6 | Buna MTaa Saal | Buna-NTee Seal | | | | | | | Nitrile Butadiene | | | | | 12-16 | | Rubber | | | | | | Kubber | Kubber | | | | | | | | | | | | | | | | | | | 4-6 | | | | | | | | | | | | | | | | | | | | | | | | | | | | 12-16 | Viton Tee Seal | Viton Tee Seal | | | | | 12-16 | Synthetic Rubber | Synthetic Rubber | | | | | | Fluoropolymer | Fluoropolymer | | | | | | Elastomer | Elastomer | | | | | 12-16 | | | | | | | 12-16 | PTFECap | Spring Energized | | | | | | z z z cup | PTFE | | | | | 12-16 | Buna-NO- | Buna-NO- | | | | | 10.16 | Ring/Back-up- | Ring/Back-up- | | | | | 12-16 | Nitrile Butadiene | Nitrile Butadiene | | | | | | | RubberO-Ring | | | | | | Surface Finish (Microinches) 12-16 4-6 12-16 4-6 12-16 4-6 12-16 4-6 12-16 12-16 12-16 12-16 12-16 | Piston Seal Piston Seal | | | | \*In kind funding (Messier-Dowty) ## Dem/Val Components T-45 Pivot Assembly NAVAIR JAX Dem/Val for Air Vehicle Components T-45 Arresting Hook Pivot Assembly T-45 Goshawk Trainer Aircraft ## Dem/Val Components T-45 Pivot Assembly ## Electroplating Simulation: T-45 Pivot Assembly ### **Electrochemical Modeling** - Conducted chemical characterization for model input - Optimize current density distribution - Control composition of electroplate - Optimize coating properties - Applied simulation to a complex geometry T45 Pivot Assembly T-45 Pivot Assy **Bath Characterization** ## Potential Dem/Val Component Lifting Arm Pin ### NAVAIR Lakehurst – Lifting Arm Pin - Spotting Dolly- Lifting Arm Axel Pin - EHC vs. Nanovate Cr vs. E-Ni Various Lifting Pin Systems **Spotting Dolly Lifting Arm** ## NAVSEA Leveraged Effort LVS Hydraulic Cylinder NAVSEA (NESDI & OSD Leveraged Effort) - Marine Corps MK48 LVS (Logistic Vehicle System) Hydraulic Cylinders - (1) Evaluate coatings on steel and carburized steel laboratory panels - (2) Evaluate optimum coatings with accelerated corrosion testing (GM9540P) - (3) Field test on MK48 vehicles #### Goals: - Develop selection criteria for implementation into system repair / rebuild and spare parts sourcing - Reduce corrosion maintenance requirements and repair costs of vehicles ## NAVSEA Leveraged Effort LVS Hydraulic Cylinder - Phase I: (\*Carburized 1018 Steel Coupons) - Unofficial test results - ASTM B117 (passed) - ASTM F1978 Taber Abrasion (passed) - ASTM B571 Impact, Chisel/Knife, Peel (passed) Taber abrasion Impact/Adhesion Corrosion Corrosion ## Cr nCoP X **Rig Test** Nanovate™ CR (center) 0 Hrs 480 Hrs Y ## Component Producibility **NAVSEA Refueling Parts** ### **NAVSEA – NESDI Leveraged Effort** **Refueling At Sea Components** (Norfolk Naval Shipyard) 4340 Steel Bearing Housings 17-4 PH Stainless Roller Shafts ## Component Producibility **Boeing Aircraft Parts** ### **Boeing Seattle – Aircraft Components** Boeing Producibility Items 787 Drive Shaft – 4340M ## Component Producibility **Landing Gear** ### **Messier Dowty – V-22 Components** Messier-Dowty Producibility Items V-22 NLG Piston V-22 Osprey # Commercial Uses Prototyping & Development ### ■ Integran Technologies, Inc. (Toronto Canada) - Nanovate CR prototyping line in operation since 2004 - 600 gallon Plating Tank - In-line activation tanks - Mild steel, alloy steels, stainless steels, aluminum, Inconel, nickel... - JTP sample production - Commercial prototyping - Hydraulics, valves, pistons, shocks, engines, actuators, landing gear... - OEM and R&O 600 gal Plating tank at Integran (2010) ## Commercial Uses Enduro Industries, Inc. ### ■ Enduro Industries, Inc. (Hannibal, MO) - Nanovate CR process line installed and in operation since 2008 - Applying Nanovate CR to mild and induction hardened steel bars for use in hydraulic actuators for fluid power - 700 gallon Plating Tank - Integran provides on-going support of line - Milestone: 1,000,000 Amp-hrs of production plating ## Commercial Uses P&WC ### ■ Pratt & Whitney Canada (Longueil, Canada) - EHC replacement for R&O of engine components - Retrofit equipment to convert to Nanovate<sup>™</sup> CR Dem/Val Process Line - Process line in use since Nov 2010 - 250 gallon Plating Tank Support provided by: ## Commercial Uses P&WC Demonstration components plated for PT6 platform (shown after machining): Prop shaft Seal runner Seal runner plated at PWC (Jan 11) Prop shaft plated at ITI (Oct 10) Prop shaft plated at PWC (Jan 11) ### Summary ### ■ Nanovate CR (nCo-P): - Environmentally compliant EHC alternative - Process compatible with existing plating infrastructure - Reduced energy consumption, increased throughput - Production process in commercial use (TRL 7) #### Nanovate CR Material Properties - Enhanced corrosion and wear - Non-embrittling - Improved fatigue performance vs. EHC #### ■ Future work (WP-0936) - Performance testing (JTP) - Dem/Val at NAVAIR JAX Depot - OEM Producibility Components #### For more information... Visit our booth at ASETS Defense ### Questions Ruben Prado, CEF Principal Investigator Naval Air Systems Command 904-542-3444 x 106 Ruben.prado@navy.mil Jack Benfer, M.S. Co-Principal Investigator Naval Air Systems Command 904-542-4516 x 153 John.benfer@navy.mil Diana Facchini, MASc Project Leader Integran Technologies, Inc. 416-675-6266 x 236 facchini@integran.com ## IH Assessment at NAVAIR JAX NAVAIR-JAX IH assessment on Co emission on the Dem/Val tank. | DATE: | PERSONAL<br>SAMPLING<br>RESULTS<br>(8-HR TWAS) | AREA<br>SAMPLING<br>RESULTS<br>(8-HR TWAS) | VENTILATION MEASUREMENTS (TAKEN ON THE PULL SIDE) | DRY BULB<br>READINGS<br>(2) | RELATIVE<br>HUMIDITY<br>(3) | |-------------|------------------------------------------------|--------------------------------------------|---------------------------------------------------|----------------------------------|-----------------------------| | 8 Aug 2007 | Below the<br>LOD | 0.0023 mg/m <sup>3</sup> | 3519 FPM | Initial: 79.1°F<br>Final: 97.3°F | Initial: 100%<br>Final: 58% | | 9 Aug 2007 | Below the<br>LOD | 0.0074 mg/m <sup>3</sup> | 3545 FPM | Initial: 81.2°F<br>Final: 97.6°F | Initial: 100%<br>Final: 58% | | 16 Aug 2007 | Below the<br>LOD | 0.0017 mg/m <sup>3</sup> | 4001 FPM | Initial: 79.0°F<br>Final: 94.4°F | Initial: 91%<br>Final: 51% | | 22 Aug 2007 | Below the<br>LOD | Below the<br>LOD | 4366 FPM | Initial: 78.5°F<br>Final: 95.0°F | Initial: 94%<br>Final: 50% | | 24 Aug 2007 | Below the LOD | Below the<br>LOD | 4088 FPM | Initial: 77.5°F<br>Final: 94.2°F | Initial: 100%<br>Final: 58% | Co PEL is 20 µg/m³ # Dem/Val Component Spread Cylinder Hydraulic Rod ### NAVAIR Lakehurst – Ground Support Equipment - Spread Cylinder Hydraulic Rod (A/S32A-32 Aircraft Towing Tractor "Spotting Dolly") - Supply System Risk **Spread Cylinder Rod in Assembly** **Actuator Assembly** **Two Different Sizes Shown** ## **Coating Properties** ## Nanovate ™ Z | | | Nanovate CR | EHC | | |-----------------------------------|-------------------------|--------------------------------------------|---------------------------------------------|--| | Appearance | | Pit, Pore, Crack -free | Microcracked | | | Duc | tility | 2-7% | <1% | | | | As-Deposited | 530-600 VHN | Min. 600 VHN | | | Hardness | Heat Treated | 750 VHN | - | | | A alla a alla a | Wear loss | 6-7 x 10 <sup>-6</sup> mm <sup>3</sup> /Nm | 9-11 x 10 <sup>-6</sup> mm <sup>3</sup> /Nm | | | Adhesive<br>Wear<br>(Pin-on-disk) | Coefficient of friction | 0.4-0.5 | 0.7 | | | | Pin Wear | Mild | Severe | | | Corrosion †ASTM B537 Rating | Salt Spray<br>ASTM B117 | † Protection Rating 8<br>(1000 h) @ 0.002" | † Protection Rating 2<br>(1000 h) @ 0.004" | | | Hydrogen<br>Embrittlement | ASTM F519 | Pass with bake | Pass with bake | | | Fatigue | Axial & Rotating Beam | Credit vs. EHC<br>Comparable to bare | Significant debit vs.<br>bare | | ## Commercial Uses P&WC - Technology transfer underway - Integran provides on-going support for the line - Early process monitoring demonstrates good production control ## Environmental Driver/Benefit ### (Hexavalent Chromium Plating at Navy FRCs) Estimated NAVAIR P2 Savings over 10 Yrs Note: the above projected savings are assumptions based on FRC-SE data extrapolated to other Navy FRCs <sup>\*</sup> Estimated amounts due to chrome plating based on average Environmental Systems Allocation (ESA) data extrapolated across all FRCs over a 10 yr period ## Cobalt Environment & Worker Safety ### **Cobalt Air Emissions – US EPA (Environmental Protection Agency)** - Emission limit different by state - Typical emission limit without requiring a license is 0.1 tons per year - EPA estimating tool employed to determine emissions - Variables for estimator bath amps, bath operating hours - Typical results are less than 50 lbs (20kg) per year - Drivers size of parts being plated, number / shifts (amp hours) - Nanovate CR emissions below limits ### **Aqueous System - Environmental** - Dust or fume not produced by the plating process - Nano materials do not become airborne - Nano material plated directly onto the substrate material - No sprays to disperse nano materials in the atmosphere ### **Cobalt Development Institute – Additional Information** www.thecdi.com/cdi/images/documents/facts/Cobalt\_Facts-HS&E.pdf **Highly Efficient Process Produces very little Cobalt emissions** ### Rod-Seal Wear Testing - Four PH 13-8Mo hydraulic actuator rods - Plated with 0.006-0.008" Nanovate CR - Hydrogen baked (375°F, 23h) or heat treated (300°C, 6 h) - Ground to 6-9 μinch, 12-16 μinch or superfinished to Ra < 4 μinch</li> - Testing conducted at NAVAIR-PAX - similar to ID cylinder wear wear against seals - Tests showed Nanovate CR comparable to EHC Nanovate CR coated hydraulic rod Rod-seal test apparatus ## Rod-Seal Wear (Leakage, Various O-rings) ## Black lines hard chrome from prior HCAT work - Different test run - Nanovate CR roughly comparable with hard chrome - Ground surfaces higher leakage ### Joint Test Protocol | | Sample Production Progress | Sample<br>Completion | Test<br>Completion | |-----------------------------|----------------------------|----------------------|--------------------| | Material Characterization | 50% | Feb 2011 | Mar 2011 | | Adhesion | 0% | Feb 2011 | | | Fluid Immersion | 100% | Feb 2011 | | | Corrosion | 50% | | Apr 2011 | | Adhesive Wear (PoD, BoR) | 50% | | | | Abrasive Wear | 0% | | Mar 2011 | | With support from Seal Wear | 0% | | | | Gravelometry | 0% | | | | Bushing Wear | 0% | | | | Fatigue | 0% | | | | Embrittlement | 0% | | |